
Environmental Analysis and Checklist - Agriculture and Forest Resources

July 2014 3-8 ExxonMobil OPSR-B
Project MND

3.2 AGRICULTURE AND FOREST RESOURCES 1

AGRICULTURE AND FOREST RESOURCES3
- Would the Project:

Potentially
Significant

Impact

Less Than
Significant

with
Mitigation

Less Than
Significant

Impact

No
Impact

a) Convert Prime Farmland, Unique Farmland,
or Farmland of Statewide Importance
(Farmland), as shown on the maps prepared
pursuant to the Farmland Mapping and
Monitoring Program of the California Natural
Resources Agency, to non-agricultural use?

b) Conflict with existing zoning for agricultural
use, or a Williamson Act contract?

c) Conflict with existing zoning for, or cause
rezoning of, forest land (as defined in Pub.
Resources Code, § 12220, subd. (g)), timberland
(as defined by Pub. Resources Code, § 4526), or
timberland zoned Timberland Production (as
defined by Gov. Code, § 51104, subd. (g))?

d) Result in the loss of forest land or conversion
of forest land to non-forest use?

e) Involve other changes in the existing
environment which, due to their location or
nature, could result in conversion of Farmland,
to non-agricultural use or conversion of forest
land to non-forest use?

3.2.1 Environmental Setting 2

The portion of the onshore Project site at LFCPF that is not developed with oil and gas-3
related facilities is zoned for agricultural use (AG-II-100 and AG-II-320). A small portion 4
of the leased property in the lower canyon is currently used as an avocado orchard. 5

3.2.2 Regulatory Setting 6

3.2.2.1 Federal and State 7

Federal and State laws and regulations pertaining to this issue area and relevant to the 8
Project are identified in Table 3.2-1. 9

3 In determining whether impacts to agricultural resources are significant environmental effects, lead
agencies may refer to the California Agricultural Land Evaluation and Site Assessment Model (1997)
prepared by the California Department of Conservation as an optional model to use in assessing impacts
on agriculture and farmland. In determining whether impacts to forest resources, including timberland, are
significant environmental effects, lead agencies may refer to information compiled by the California
Department of Forestry and Fire Protection regarding the State’s inventory of forest land, including the
Forest and Range Assessment Project and the Forest Legacy Assessment Project; and the forest carbon
measurement methodology provided in Forest Protocols adopted by the California Air Resources Board.

Environmental Analysis and Checklist - Agriculture and Forest Resources

ExxonMobil OPSR-B 3-9 July 2014
Project MND

Table 3.2-1. Laws, Regulations, and Policies (Agriculture and Forest Resources)

CA Williamson
Act (Gov.
Code, §§
51200-51207)

This Act enables local governments to enter into contracts with private landowners
to restrict specific parcels of land to agricultural or related open space use, and
provides landowners with lower property tax assessments in return. Local
government planning departments are responsible for the enrollment of land into
Williamson Act contracts. Generally, any commercial agricultural use would be
permitted within any agricultural preserve. In addition, local governments may
identify compatible uses permitted with a use permit.

CA Coastal Act
Chapter 3
policies (see
also Table 1-3)

Coastal Act policies applicable to this issue area are:
 Section 30241 (Prime agricultural land; maintenance in agricultural production);
 Section 30241.5 (Agricultural land; determination of viability of uses; economic

feasibility evaluation);
 Section 30242 (Lands suitable for agricultural use; conversion); and
 Section 30243 (Productivity of soils and timberlands; conversions).

3.2.2.2 Local 1

In addition to the State regulation regarding agricultural resources, the Agricultural 2
Element adopted by SBC (2009) includes the following policies and development 3
standards to minimize potentially significant impacts resulting from the conversion of 4
land from agricultural uses: 5

 Policy IA: The Integrity of agricultural operations shall not be violated by 6
recreational or other non-compatible uses. 7

 Policy ID: The use of the Williamson Act (Agricultural Preserve Program) shall 8
be strongly encouraged and supported. The County shall also explore and 9
support other agricultural land protection programs. 10

 Policy IF: The quality and availability of water, air, and soil resources shall be 11
protected through provisions including but not limited to, the stability of 12
rural/urban boundary lines, maintenance of buffer areas around agricultural 13
areas, and the promotion of conservation practices. 14

 Policy IID: Conversions of highly productive agricultural lands whether urban or 15
rural, shall be discouraged. The County shall support programs that encourage 16
the retention of highly productive agricultural lands. 17

 Policy IIIB: It is a County priority to retain blocks of productive agricultural lands 18
within urban areas where reasonable to continue to explore programs to support 19
that use, and to recognize the importance of the objective of the County’s right to 20
farm ordinance. 21

Environmental Analysis and Checklist - Agriculture and Forest Resources

July 2014 3-10 ExxonMobil OPSR-B
Project MND

3.2.3 Impact Analysis 1

a) Convert Prime Farmland, Unique Farmland, or Farmland of Statewide 2
Importance (Farmland), as shown on the maps prepared pursuant to the 3
Farmland Mapping and Monitoring Program of the California Natural Resources 4
Agency, to non-agricultural use? 5

b) Conflict with existing zoning for agricultural use, or a Williamson Act contract? 6

c) Conflict with existing zoning for, or cause rezoning of, forest land (as defined 7
in Pub. Resources Code, § 12220, subd. (g)), timberland (as defined by Pub. 8
Resources Code, § 4526), or timberland zoned Timberland Production (as defined 9
by Gov. Code, § 51104, subd. (g))? 10

d) Result in the loss of forest land or conversion of forest land to non-forest use? 11

e) Involve other changes in the existing environment which, due to their location 12
or nature, could result in conversion of Farmland, to non-agricultural use or 13
conversion of forest land to non-forest use? 14

a) - e). No Impact. With respect to agricultural resources, only the onshore portion of 15
the Project is applicable. The Project includes the removal of existing cables and 16
replacement of those cables within the same corridor/conduit within the LFCPF and El 17
Capitan SB (manhole) staging area. The LFCPF has been zoned in accordance with 18
agricultural use, however is primarily being used in support of the existing LFCPF oil 19
and gas processing activities. A small portion of the LFCPF site is currently used for 20
avocado orchards; however, this use is compatible with the existing oil and gas 21
processing activities on site. There is no agricultural development in proximity to the El 22
Capitan SB construction area. Additionally, there are no forest lands within the vicinity of 23
the onshore Project site(s), therefore, no impact to forest land would result. 24

The Project would not convert any agricultural lands to a non-agricultural use or result in 25
potential impacts to adjacent agricultural uses. The Project would not conflict with 26
existing zoning as the facility and cable operations currently exist as a compatible use 27
within this agriculturally zoned area. No agricultural land would be taken out of use 28
during Project implementation. No impact to agricultural resources would result. 29

3.2.4 Mitigation Summary 30

The Project would not result in significant impacts to Agriculture and Forest Resources; 31
therefore, no mitigation is required. 32

